PRZEDMIOTOWY SYSTEM OCENIANIA (PSO)

Z JĘZYKA ANGIELSKIEGO
W PUBLICZNEJ SZKOLE PODSTAWOWEJ NR 29

W RADOMIU

I. Zasady ogólne:

1. Przedmiotowy System Nauczania ma na celu:

a) bieżące i systematyczne obserwowanie postępów ucznia w nauce,

b) zaznajomienie ucznia z poziomem jego osiągnięć oraz motywowanie ucznia do dalszej pracy,

c) dostarczenie rodzicom i nauczycielom informacji o postępach, trudnościach i specjalnych uzdolnieniach ucznia

2. Każdy uczeń jest oceniany zgodnie z zasadami sprawiedliwości.

3. Ocenie podlegają wszystkie wymienione w PSO formy aktywności ucznia.

4. Prace klasowe są obowiązkowe.

5. Jeżeli uczeń opuścił pracę klasową z przyczyn losowych, to musi napisać ją po powrocie do szkoły w terminie ustalonym z nauczycielem.

6a. Uczeń ma możliwość poprawy oceny z pracy klasowej na zasadach i w terminie uzgodnionym z nauczycielem.

6b. Uczeń ma możliwość poprawy oceny z kartkówki lub odpowiedzi ustnej na zasadach i w terminie uzgodnionym z nauczycielem, pod warunkiem wyrażenia zgody nauczyciela na taką poprawę.

7 Uczeń – wyrażając chęć poprawy oceny – musi zgłosić to nauczycielowi w ciągu tygodnia od dnia uzyskania niesatysfakcjonującej go oceny.

8. Po tym terminie poprawa oceny jest niemożliwa. Do poprawy można podchodzić tylko jeden raz.

9. Przy wystawianiu oceny semestralnej i końcoworocznej brane są pod uwagę zarówno oceny uzyskane przez ucznia w pierwszym terminie, jak i z poprawy.

10. Nie ma możliwości poprawiania ocen na tydzień przed klasyfikacją.

11. Każdy uczeń ma prawo do dodatkowych ocen za wykonane prace nadobowiązkowe.

12. Nauczyciel może dać uczniowi możliwość uzyskania dodatkowych ocen zadając prace nadobowiązkowe.

13. Prace nadobowiązkowe podlegają ocenie według standardowych kryteriów opisanych w PSO.

14. Uczeń ma prawo zgłosić w ciągu semestru dwa nieprzygotowania do lekcji (nie dotyczy prac klasowych). Nieprzygotowanie powinno być zgłoszone na samym początku lekcji.

15. Jako nieprzygotowanie ucznia do lekcji rozumie się brak pracy domowej (pisemnej lub przygotowanej ustnie), zeszytu, podręcznika, książki ćwiczeń, odbitki ksero.

16. Za nieprzygotowanie do lekcji uczeń uzyskuje ocenę niedostateczna, którą może poprawić.

17. Nieobecność ucznia na zajęciach nie zwalnia go z obowiązku uzupełnienia wiadomości. W razie dłuższej usprawiedliwionej nieobecności, termin nadrobienia zaległości uczeń ustala z nauczycielem.

18. Aktywność ucznia może być oceniana w czasie lekcji plusami ,,+" lub minusami „-”. Pięć plusów daje ocenę bardzo dobrą, natomiast za trzy minusy uczeń dostaje ocenę niedostateczną.

19. Plus otrzymuje uczeń, który zgłasza się wielokrotnie do odpowiedzi w czasie lekcji (pod warunkiem, że podaje poprawne odpowiedzi) i wykonuje poprawnie prace dodatkowe zadane przez nauczyciela w czasie lekcji. Minusa otrzymuje uczeń, który nie wykonuje prac zadanych przez nauczyciela w czasie lekcji i który kilkukrotnie w czasie lekcji nie potrafi udzielić prawidłowej odpowiedzi.

II. Obszary aktywności podlegające ocenianiu:

1. Ocenie podlegają:

- prace kontrolne

- kartkówki

- odpowiedź ustna

- praca domowa

- aktywność ucznia

- prace wykonane podczas zajęć

2. Podstawowym kryterium oceny jest umiejętność komunikacji w języku angielskim.

3. Pozostałe kryteria oceny to:

- poprawność wypowiedzi (fonetyczna i gramatyczna)

- płynność wypowiedzi

- odpowiedni dobór środków wypowiedzi (słownictwo, intonacja wypowiedzi).

III. Formy aktywności

Formy aktywności Liczba ocen w semestrze (minimum)

Prace klasowe 3

Kartkówki 1

Mówienie 1

Prace domowe 1

IV. Kryteria oceniania poszczególnych form aktywności

1. Praca pisemna jest oceniana według skali procentowej:

poniżej 36% - ocena niedostateczna

37% - 49% - ocena dopuszczająca

50% - 74% - ocena dostateczna

75% - 89% - ocena dobra

90% - 100% - ocena bardzo dobra

powyżej 100% - ocena celująca

2. Nauczyciel ma możliwość podwyższenia lub obniżenia skali.

3. Ocenę celującą otrzymuje uczeń, który

• spełnia wymagania na ocenę bardzo dobrą oraz wykazuje się umiejętnościami ponadprogramowymi.

• uzyskuje oceny celujące z prac klasowych, sprawdzianów i prac domowych,

• systematycznie wykonuje prace nadobowiązkowe,

• polecenia nauczyciela wypełnia zawsze systematycznie i sumiennie, prezentując wzorowy stosunek do przedmiotu,

• uczestniczy i zdobywa nagrody w konkursach przedmiotowych w szkole lub poza szkołą.

V. Sposób ustalania oceny semestralnej i końcoworocznej

Przy ustalaniu oceny semestralnej nauczyciel bierze pod uwagę stopnie ucznia z poszczególnych obszarów aktywności według następującej kolejności:

• prace klasowe

• sprawdziany

• odpowiedzi

• prace domowe

• prace dodatkowe

• aktywność na lekcji

VI. Informowanie uczniów i rodziców o wymaganiach i postępach ucznia

a. nauczyciel - uczeń

• uczeń ma możliwość otrzymywania dodatkowych wyjaśnień i uzasadnień do wystawionej oceny jeśli wyrazi taką chęć;

b. nauczyciel - rodzic

• podczas wywiadówek lub indywidualnych konsultacji rodzic może uzyskać informacje o postępach w nauce dziecka.

VII. Wymagania na poszczególne oceny

Ocena niedostateczna

Uczeń nie spełnia wymagań podanych niżej kryteriów ocen pozytywnych. Nie potrafi samodzielnie budować wypowiedzi ustnych, reprodukować ich lub budować na drodze naśladowania. Błędy leksykalne, gramatyczne i fonetyczne zupełnie zacierają intencje komunikacyjne. Uczeń nie rozumie informacji przekazywanych audialnie i audiowizualnie. Nie wykonuje prac domowych, nie wykazuje zainteresowania różnymi formami pracy na zajęciach, jest niesystematyczny.

Ocena dopuszczająca

Wypowiedzi ucznia są bardzo ograniczone, odpowiada na pytania jednym słowem. Uczeń w ograniczonym stopniu rozumie intencje rozmówcy i polecenia nauczyciela, często muszą być poparte gestem. Niewielka samodzielność pracy, nawet z pomocą nauczyciela uczeń ma poważne problemy z wykonaniem poleceń. Uczeń wykazuje małe zainteresowanie zajęciami – rzadko odrabia prace domowe i uczestniczy w pracy na lekcji. Bardzo często jest nieprzygotowany do zajęć i nie robi notatek, które podaje nauczyciel.

Ocena dostateczna

Wypowiedzi ucznia są komunikatywne, choć ilość popełnianych błędów w znacznym stopniu utrudnia komunikacje. Uczeń stosuje ubogie słownictwo i popełnia liczne błędy leksykalne i gramatyczne. Uczeń miewa kłopoty z poprawną wymową, często potrzebuje pomocy nauczyciela. Uczeń rozumie intencje rozmówcy, choć nie potrafi wyszukać szczegółowych informacji. Uczeń ma również problemy ze zrozumieniem przeczytanych lub wysłuchanych tekstów. Uczeń jest mało aktywny na lekcjach, nie pracuje systematycznie.

Ocena dobra

Uczeń rozumie ogólny sens przeczytanych i wysłuchanych tekstów i potrafi wyszukać w nich potrzebne informacje. Uczeń chętnie uczestniczy w lekcjach, jest aktywny - zadaje pytania oraz udziela szczegółowych informacji. Wypowiedzi ucznia zawierają nieznaczną ilość błędów leksykalnych, fonetycznych i gramatycznych, jednakże nie utrudniają one komunikacji. Zdarza mu się być nieprzygotowanym do lekcji, ale próbuje szybko nadrobić zaległości.

Ocena bardzo dobra

Uczeń wykazuje się dokładną i pełną znajomości materiału przedstawionego na poprzednich zajęciach. Uczeń uczestniczy aktywnie w lekcji, tworzy samodzielnie i poprawnie językowo wypowiedzi. W pełni rozumie przeczytane i wysłuchane teksty, potrafi zdobyć potrzebne informacje i je wykorzystać w rozmowie lub w krótkiej pisemnej wypowiedzi. Posiada szeroki zasób słownictwa, który potrafi wykorzystać do pełnej wypowiedzi na zadany temat. Uczeń jest zawsze przygotowany do lekcji i nie ma żadnych zaległości w nauce.

Ocena celująca

Uczeń w pełni opanował materiał przedstawiony na zajęciach. Charakteryzuje się bogactwem języka i swobodą wypowiedzi w mowie i piśmie, jest w pełni komunikatywny. Uczeń wykazuje znajomość słownictwa oraz materiału wykraczający poza zajęcia z nim przeprowadzone. Prawidłowo rozumie wypowiedzi nauczyciela i dłuższe komunikaty. Uczeń jest zawsze przygotowany do lekcji, uczestniczy w każdym ćwiczeniu i wykonuje często prace dodatkowe. Na lekcjach jest zawsze aktywny, sumienny i obowiązkowy. Osiąga sukcesy w konkursach i olimpiadach przedmiotowych na szczeblu wojewódzkim (regionalnym) albo krajowym lub posiada inne porównywalne osiągnięcia.
